X-59 NASA's X-59 experimental aircraft is designed to fly faster than the speed of sound and is being used to help open a new era of commercial supersonic air travel over land. Instead of the loud sonic boom produced by other supersonic aircraft, its unique shape will change shockwaves that come from the aircraft, resulting in a more gentle sonic "thump." Shockwaves are sharp changes in air pressure caused by an object moving faster than the speed of sound, which is approximately 660 mph at sea level. The X-59 research aircraft will be used to conduct a series of flights over several communities around the United States to learn what residents think about the aircraft's sonic thump. NASA will give that information and other data to regulators to help change the rules that currently ban supersonic flight over land. NASA contracted Lockheed Martin Aeronautics Company to design, build, and conduct initial flight testing of the X-59 at its Skunk Works factory in Palmdale, CA. The single-seat X-59 will be 99.7 feet long, 29.6 feet wide, and will cruise at an altitude of 55,000 feet while moving at a speed of Mach 1.4, or 925 mph. All four of NASA's aeronautics field centers, working together with partners in government, industry, and academia, are pulling together to enable a new era in aviation. Illustration Credits: Lockheed Martin ## X-59 Desktop Model Instructions Materials Required: scissors, utility knife, glue, cutout sheets, pencil For curves, wrap the paper around a pencil or roll on the edge of a desk. Only score and fold along dashed lines. For online printing, cardstock is recommended. If you are participating in NASA's Flight Log Experience, enter the code on the cover of these instructions to earn an X-59 endorsement stamp. The Flight Log can be found at www.nasa.gov/flightlog. For this and other hands-on X-59 building activities, go to our X-59 Maker Bundle: https://www.nasa.gov/sites/default/files/atoms/files/x-59-maker-bundle-v8.pdf. - 1. Cut out all parts by following the outermost line of each piece. - 2. Score along dotted lines on PART 1. - 3. Fold **PART 1** as shown, and glue the tab on the right side. - 4. Score on the dotted line on PART 2. - 5. Roll **Part 2** into a cylinder (using a pencil, wrap it around to get the cylinder shape, then remove the pencil). - 6. Glue it to itself using the tab. - 7. Line up with the edge of **PART 1** and glue down. - 8. Score on the dotted lines on PART 3. - 9. Using a utility knife, cut a slit along the line on **PART 3**. - 10. Fold **PART 3** using all the guide lines printed on the paper, then roll the lower half into a cone. - 11. Glue the top wing together as well as the tab. - 12. Glue the circular edges of **PART 2** and **PART 3** together. - 13. Score and fold **PART 4** in half along the fold line and glue together. - 14. Insert into the slit created in step 9 and glue in place. - 15. Cut the slits on either side with a utility knife. - 16. Score on the dotted lines. - 17. Curl PART 5 into a cone. - 18. Fold the tip first, and glue it together. - 19. Glue along the tab and join. - 20. Score on the dotted lines and fold the two PART 6's along the fold line, and glue each of them to themselves. - 21. Insert each into their respective slits, and glue them in place. STEP STEP - 22. Score on the dotted lines and fold **PART 7** as shown. - 23. Remember to fold curves on something round like a pencil or on the edge of a desk. STEP 8 - 24. Line up the wings of **PART 7** and **PART 8** and glue together. This will leave a semicircle on the bottom that is not glued to anything. Be sure the printed side is down on **PART 7** and visible from below. - 25. Do not glue the entire wing, just the edges so it does not wrinkle. STEP 9 - 26. Score on dotted lines and fold **PART 9** as shown. Designs should be visible from top. - 27. Like step 24, line up the wings of **PART 8** and **PART 9**. - 28. Glue the edges of the wings together. STEP 10 29. Glue the two assemblies together. - 30. Cut side slits and triangle shape on **PART 10**. - 31. Score on the dotted lines and fold in on dotted lines to create a cockpit. - 32. Tuck in sides to cover the open triangle shapes. Page intentionally left blank Page intentionally left blank National Aeronautics and Space Administration **Headquarters** 300 E. Street, SW Washington, DC 20546 www.nasa.gov